3
4

DEPARTMENT OF ISLAMIC EDUCATION

INSTITUTE OF EDUCATION AND RESEARCH

UNIVERSITY OF THE PUNJAB

LAHORE

COURSE OUTLINE: PHILOSOPHY OF EDUCATION
COURSE REQUIREMENTS AND INSTRUCTIONS

Each student is expected to:

PLEASE

· Be on time to attend all the scheduled classes;

· Be on time for presentation(s) if any;

· Complete all assigned readings in timely fashion and reflect to course

· instructor and class fellows;

· Hand in double-spaced typed APA style documented term paper.

COURSE OBJECTIVES

 Enable student to

· Understand the ‘Philosophic Method’;

· Develop own point of view about educational theory and process;

· Deeply understanding general as well as educational schools of thought by both Eastern and Western scholars of Philosophy;

· Develop a rationale approach;

· Develop a Philosophy of Education for Pakistan;

· Criticize various Educational Philosophies/ Policies of various countries.
COURSE OUTLINE

1. Education: Definition and Explanation (Differentiate: qualification, education, training).

2. The Origin and Development of Philosophy

3. Meaning and Significance of Philosophy

3.1 Meaning of Philosophy

3.2 Significance of Philosophy

3.3 Styles of Philosophy: Kneller's classification

1.3.1 Speculative

1.3.2 Prescriptive

1.3.3 Analytic

4. Philosophy and its Neighbors: Religion, Science

5. Understanding important Areas of Philosophy:

5.1 Ontology

5.2 Epistemology

5.3 Axiology

6. Philosophy and Education

6.1 Definition and explanation

6.2 Functions of Educational Philosophy

7. Philosophical Foundations of Islamic System of Education

8. Study of Main Schools of General Philosophy

8.1 Naturalism/ Realism

8.2 Idealism

8.3 Pragmatism

8.4 Existentialism

9. Study of Main Schools of Educational Philosophy

9.1 Perennialism

9.2 Essentialism

9.3 Progressivism

9.4 Reconstructionism

10. Study of Educational Philosophy of some eminent Muslim Scholars

Some ancient Muslim scholars:

Shah Wali Ullah

Syed Ali Hajveri

Imam Ghazali

Ibne Khuldun

Mujaddid Alif Sani

 Some modern Muslim scholars:
Allama Dr. Muhammad Iqbal

Abul Kalam Azad

Shibli Nomani

Syed Abul A’la Maudoodi

Maulana Muhammad Ali Johar
Naeem Siddiqui

Sir Syed Ahmad Khan

Dr. Syed Muhammad Abdullah

Dr. Ishtiaq Hussain Qureshi

Akbar Ilah A’abadi

A. K. Brohi

Maulvi Abdul Haq

Syed Qutub Shaheed

Imam Hassan Al-Banna Shaheed

TERM PAPER. The student will prepare a term paper, on educational thoughts of any one of the above mentioned scholars, and submit to the course instructor ten days before the final exam. The scholar (in consultation with the instructor) can study any other Muslim/ non-Muslim scholar of his/ her choice, which is not included in the list.

While writing the term paper, the students should keep in view, at least, the following aspects of the selected scholar:

Concept of Reality

Concept of Knowledge

Concept of Value

Concept of Individual and Society

Aims of Education

Curriculum/Content

Methodology of Instruction
Content vs. method

Quality vs. Quantity

Authority vs. Individual Freedom

Concept of Leadership

Teacher's characteristics/Traits/Competencies

Women Education

Technical Education

Evaluation in Education

Students are highly encouraged to add other related topics they find during their readings and preparation of the term paper, which are not given in the above list.

 A question can be set for the final examination from these topics.

ASSESSMENT

The Students will be assessed according to the following criteria

Sessional Work (Classroom Participation

Assignment/Project/Presentation/Review)

25%

Mid Term Test

25%

Final Test

50%

Text Book(s):

An introduction to Philosophy of Education BY G. F. Kneller
Further Readings:-

Al Qur'an.

Al-Hadith.

Akhtar, Mahr Muhammad Saeed, Waqar Ali and Ali Ahmad. (1989, July-September) Monthly Ta’leemat: Iqbql and Education (special edition).

Akhtar, Mahr Muhammad Saeed. (not given). Ta’leem ke nazriati asas: Islami tanazur main. Lahore: Azeem Academy

Ali Hujwaire S. Kashaf-ul-Mahjoob (translation by Tufail Muhammad).

Alumni Association. (1966). Educational philosophy (First yearbook).

Alumni Association. (1981, May-June). Ta'leemat (Syed Maudoodi Number).

Arbery, A. J. Revelation and Reason in Islam.

Broudy, H.s.Buiding a philosophy of Education

Brubacher, J.S. electic Philosophy of Education.

Dar, Bashir Ahmad. Religious Thoughts of Sayyed Ahmad Khan.

Enven, Ishrat Hussain, The Metaphysics of Education.

Jalalpuri, A.A. Rewayate Falsafah.

C Joad,.E.M., Philosophy.

Kilpatrick. Philosophy of Education

Kneller G.F., Introduction to Philsophy of Education

Malik Din Muhammad, Philsophical and Sociological Implications of Education, Unpublished Doctoral Thesis, I.E.R.

Maudoodi, A.A., Towards Understanding Islam.

Maudoodi, A.A. Ta’leemat
Muhammad Hussai, Syed Maudoodi Kay Ta’leemi Nazriyat

Munawar Ibn-e-Sadiq. Ta’leemat
Muhammad Hussain, Syed Maudoodi Kay Ta’leemi Nazriyat
Munawar Ibn-e-Sadiq.(1979-80). Islami Nizam-e-Taleem Ki Fasifyana Bunyadain. Taleem-o-Tahqeeq

Sarwat Solat. Badiuz Zaman Saeed Noorasi

Shah Wali Ullah, Al-Hujjat-al-Ba’lighah

Sharif, M.M.(Ed). A History of Muslim Philosophy.

Shibli nomani, Al”Ghazali”

Siddiqui, Mushtaq ur Rehman. TaTeem-o-Tadrees
Siddiqui, Shaukat Ali. Approaches to Philosophy of Education of Education in the United States

And their Feasibility for Pakistan, Unpublished Doctoral Thesis, IER.

Syed, Abdullah, Dr. Taleemi Khusbat(Complied by Mumtaz Manglori)

Whitehead, A.W. Aims of Education.

PAGE
4

